[image: image1.wmf]The Amazing Spider Man ESL Activity: by ESL COMMANDO
Adverb Clauses-Condition/Cause- Effect
Discussion:

· Why do you think superheroes have secret identities?

· What would happen if everyone had a superpower?
· What kind of superpowers does the world need now?
Watch the movie trailer and answer the questions below:

How did Spider Man get up to the apartment?
[image: image31.jpg]

 A firey skate
[image: image2.wmf] the fire escape
[image: image3.wmf] a flying cape

Peter Parker lives with...
[image: image4.wmf] his aunt
[image: image5.wmf] his uncle
[image: image6.wmf] his aunt and uncle

The girl's father thinks Spider Man is....
[image: image7.wmf] A good guy
[image: image8.wmf] A hero
[image: image9.wmf] against the law

The man in the car is...
[image: image10.wmf] a car thief
[image: image11.wmf] a taxi driver
[image: image12.wmf] a regular person

It's been _____________ for Peter.
[image: image13.wmf] Stuff
[image: image14.wmf] Tough
[image: image15.wmf] Rough

A:
Peter created the monster

Spider Man is in the car

The girl loves spider Man
Dr. Connors worked with Peter’s father
Spider jumps through the air

Dr. Connors says that he was going to change the lives of...
[image: image16.wmf] millions including ours
[image: image17.wmf] billions including yours
[image: image18.wmf] millions including hours

The new species in New York is...
[image: image19.wmf] a good thing
[image: image20.wmf] dangerous all of the time
[image: image21.wmf] dangerous if threatened

Peter created the monster...so he has to...
[image: image22.wmf] help him
[image: image23.wmf] hurt him
[image: image24.wmf] stop him

'New York's finest' probably means...
[image: image25.wmf] Policemen
[image: image26.wmf] Nice people
[image: image27.wmf] Firemen

The girl thinks...
[image: image28.wmf] Spider Man is great and everything is fine.
[image: image29.wmf] She won't have any problems.
[image: image30.wmf] She will have problems.
B:
Peter wants to work with him

His webs are strong enough to hold him up

He will stop the thief

The dad hates him
He must stop him
Now, combine the five sentences from side A with side B using the words: Since, Now That, Because, or even though and correct punctuation.

�

�

�

�

�

www.eslcommando.com

_1402575827.unknown

_1402575832.unknown

_1402575834.unknown

_1402575835.unknown

_1402575833.unknown

_1402575830.unknown

_1402575831.unknown

_1402575828.unknown

_1402575818.unknown

_1402575823.unknown

_1402575825.unknown

_1402575826.unknown

_1402575824.unknown

_1402575820.unknown

_1402575821.unknown

_1402575819.unknown

_1402575813.unknown

_1402575816.unknown

_1402575817.unknown

_1402575815.unknown

_1402575809.unknown

_1402575811.unknown

_1402575812.unknown

_1402575810.unknown

_1402575806.unknown

_1402575808.unknown

_1402575804.unknown

_1402575805.unknown

_1402575803.unknown

_1402575802.unknown

